#### **Table of Contents** | Lis | st of Envirothon Steering Committee Members | 2 | |-----|-----------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------| | 1. | Introduction and Goals | 3 | | 2. | Quick Facts Sheet for Teachers and Administrators | 4 | | 3. | Sponsors | 6 | | 4. | The State Competition | 7 | | 5. | How to Get There | 8 | | 6. | Rules for Competitors | 9 | | 7. | Pre-competition Checklist for Coaches | . 10 | | 8. | Day of the Event Reminders | . 11 | | 9. | Awards and Recognition | . 12 | | | arning Objectives 10. Soils 11. Aquatics 12. Forestry 13. Wildlife 14. Alternative Energy 15. Oral Presentation Judging Criteria | . 14<br>. 15<br>. 16<br>. 17<br>. 18 | | 17 | . Glossary of Environmental Terms | . 26 | | 18 | . Bibliography and On-line Resources | . 29 | | 19 | . SC Dept. of Health and Environmental Control (DHEC) Offices | . 35 | | 20 | . SC Forestry Commission Offices | . 36 | | 21 | . Conservation Districts of South Carolina | .41 | The South Carolina Department of Natural Resources, AN EQUAL OPPORTUNITY EMPLOYER, prohibits discrimination on the basis of race, color, gender, national origin, disability, religion or age. Direct all inquiries to the Office of Human Resources, PO Box 167, Columbia, SC 29202. #### 2007 South Carolina Envirothon Steering Committee Members Dr. Jack Turner, Chairman Professor of Biology & WEC Director, USC Upstater Kellee Melton, Vice Chair State Technology Coordinator USDA-Natural Resources Conservation Service Hugh Caldwell, Past Chairman District Manager Richland Soil and Water Conservation District Diane Curlee, Secretary/Treasurer Education Coordinator Orangeburg Soil and Water Conservation District Joy Sullivan, Member Envirothon Coordinator SC Department of Natural Resources Mary Jane Henderson, Member Education Coordinator Richland Soil and Water Conservation District Ed Falco, Member State Environmental Curriculum Coordinator SC Department of Education Barbara Kearse, Member Senior Administrative Assistant SC Department of Natural Resources Tammy Wactor, Wildlife Station Manager Program Coordinator SC Department of Natural Resources John Alford, Oral Presentation Station Manager Region Two Coordinator SC Department of Natural Resources James "Trip" Miller, Forestry Station Manager Harbison State Forest Manager SC Forestry Commission Samuel St. Louise, Forestry Station Manager Forest Technician II SC Forestry Commission David Ruff, Aquatics Station Manager Chemist II SC Deptartment of Natural Resources Jackie Reed, Soils Station Manager Soil Scientist USDA-Natural Resources Conservation Service Caleb Gulley, Soils Station Manager Soil Scientist USDA-Natural Resources Conservation Service Trish Jerman, Current Topic Station Manager Policy & Program Development Team Manager SC Energy office Whitney Wurzel, Public Information Coordinator SC Energy Office Amy Maxwell, Public Affairs Public Affairs Specialist, USDA-Natural Resources Conservation Service Sabrenna Bryant, Public Affairs Public Affairs Assistant USDA-Natural Resources Conservation Service ## 1 #### Introduction and Goals Welcome to the 2007 South Carolina Envirothon. This handbook contains information you will need to know to participate in this event. We are sure your participation will be beneficial and prove to be a valuable learning experience. The Envirothon is an integrated education experience. Over the course of several months of study participants prepare themselves for testing in the six stations. The current topic is Alternative Energy. This year's Envirothon is a tremendous opportunity to learn more about the issues surrounding this topic while promoting team work and critical thinking skills in your students. Designed to foster cooperation and teamwork, teams are tested not only on their basic knowledge in these topic areas, but their ability to apply that knowledge to solve real-life problems. Problem solving and teamwork are skills that will enhance the participants' ability to take leadership roles after high school or college, no matter what their chosen field or career. The Envirothon began in Pennsylvania in 1979 in a single county. The program had such appeal that by 1988, it had expanded into three states and had taken on a national scope. Since that time, the program has grown to include 42 states and 8 Canadian provinces. The overall goal of the Envirothon is to promote environmental education so that succeeding generations will be more environmentally literate, and possess the skills and knowledge to make informed decisions regarding the environment. #### The Ecosystems Approach One goal of Envirothon is to promote the desire of students to learn more about the environment, and to apply principles of resource management and ecology. Any ecological system (ecosystem) consists of a community of living organisms and their local physical environment. The living and non-living elements of an ecosystem are connected through flows of energy and the cycling of chemical elements. No single organism, population or species is able to produce all of its own food and to recycle all of its metabolic products. This ecosystem concept is important because it conveys one of the key insights that we have learned from the science of ecology .... everything is related to everything else. Another goal of Envirothon is for students to develop critical thinking and problem solving skills. Environmental problems are effectively addressed by considering the interacting elements of a system, not each sector in isolation. Ecosystem management is currently the standard approach for many government, industry and community based initiatives. The South Carolina Envirothon has adopted the ecosystems approach. Written tests will occur at testing stations. Each station will focus on one of the five core subject areas. However, each station will incorporate elements of the other subjects. Questions at the stations, as well as the oral presentation scenario, will be multifaceted to ensure that students will be challenged to think critically and consider "the big picture". Questions regarding the SC Envirothon may be directed to Joy Sullivan, Envirothon Coordinator-Land, Water & Conservation Division of the South Carolina Department of Natural Resources (803)359-3165 or SullivanJ@dnr.sc.gov 2 #### Quick Facts Sheet for Teachers and Administrators - The Envirothon is North America's largest environmental competition for high school students. - The SC Envirothon was formally endorsed by SC Superintendent of Education, Inez Tenenbaum in November of 1999 as a worthwhile educational experience. - A Coaches' Workshop will be held Saturday, February 10, 2007 to assist teachers in preparing their teams. Teachers will receive resource packets and attend classes in each of the five topic areas (Soils, Forestry, Aquatics, Wildlife and Alternative Energy). - On the day of the Envirothon competition, May 4, 2007, each team will complete five written exams and perform their Oral Presentation for a panel of judges. (This is a rigorous academic test, not a field trip!) - The team scoring the highest overall will go on to represent the state at the Canon Envirothon scheduled for July 29-August 4, 2007 at the Hobart and William Smith Colleges in Geneva, New York. "The Envirothon is an excellent way for teachers to engage their students by using standards-based curriculum materials while fostering critical thinking and leadership skills. It provides many real world examples of common classroom concepts and emphasizes how environmental problems require an interdisciplinary approach. I would encourage all teachers to explore the benefits of incorporating the Envirothon into their curriculum." Linda Sinclair, State Science Coordinator SC Department of Education #### "The Envirothon makes a difference to me because...." #### Anonymous quotes from student evaluations of Envirothon competitions: - "Envirothon has taught me a great deal about problems in our neighborhoods. Now I know how to deal with it and pass on my knowledge." - "I realized that environmental science is more interesting than I thought." - "I gained knowledge of water quality and nonpoint-source pollution." - "The competition was great. I enjoyed it. The experience was wonderful. I made new friends at the competition." - "The most important part of the competition to me was learning how to synthesize all the information into an Oral Presentation." - "I learned that different areas have different species of wildlife, trees, etc." - "The most important part of the competition for me was working with friends on a long-term goal." - "Nonpoint source pollution has more effect on the environment than I realized." - "I learned a lot of valuable information for the future." - "I had a good time." - "I learned a lot about the world around us." - "What was most important to me was learning to do things differently for the environment." #### **Comments from Coaches evaluation forms:** - "My students really enjoy the Envirothon and we learn a lot together!" - Twila Shaw, James Island Christian School, Charleston - "The Envirothon is science in action and emphasizes real world problems!" - Robert Brady, Blue Ridge High School, Greer - "This is a valuable program, especially for students who are interested in South Carolina's natural resources." - Cynthia Gardner, White Knoll High School, Lexington - "It's a great way to involve students and it fits easily into my daily lesson plans." - Stephanie Taylor, Mauldin High School, Mauldin - "The Envirothon competition has been a wonderful tool in teaching my students about our environment! It encourages teamwork and the desire to learn as much as possible. Thanks to the coordinators of the Envirothon for listening to the suggestions of the students over the past four years that we have been involved. It means a lot to them to know that their opinion is valuable. The second and third place prizes that were added last year have been particularly encouraging to the team. These prizes encourage even a fledgling team to participate. Thanks for all you do for our students! - Ruth Taylor, Mayo High School for Science, Math and Technology, Darlington SC # Sponsors The South Carolina ENVIROTHON is conducted in partnership with: - SC Soil and Water Conservation Districts - SC Department of Natural Resources - SC State Energy Office - SC Forestry Commission - SC Department of Education - Clemson University - USDA Natural Resources Conservation Service - Soil & Water Conservation Society SC Chapter Funding is provided by "Friends of the ENVIROTHON" (individuals, industry, and businesses). For more information, or if you desire to financially support the South Carolina ENVIROTHON, please contact your local Soil & Water Conservation District. Additional funding is provided by individual Conservation Districts. #### Friends of the Envirothon include: - · Power for Wildlife - LanXESS - NBSC - Clemson University Sandhill Research and Education Facility - · Canon USA, Inc. - Clemson University Cooperative Extension - · Johnson, Johnson, Whittle & Snelgrove - Environmental Education Association of South Carolina - · Harry Hampton Fund - Harry O. Weeks Jr. - John H. Parris - South Carolina Conservation Districts Foundation, Inc. - South Carolina Soil and Water Conservation Society - Southeastern Clay Company #### All of the Conservation Districts of South Carolina (See page 41 for contact information) - Abbeville County - Aiken County - Allendale County - Anderson County - Bamberg County - Barnwell County - Beaufort County - Berkeley County - Calhoun County - Charleston County - Cherokee County - Chester County - Chester County Chesterfield County Clarendon County Colleton County Darlington County Dillon County - Dillon County - Dorchester County - Edgefield County - Fairfield County - Florence County - Georgetown County - Greenville County - Greenwood County Hampton County - Horry County - Jasper County - Kershaw County - Lancaster County - Laurens County - Lee County - Lexington County - Marion County - Marlboro County - McCormick County - Newberry County - Oconee County - Orangeburg County Pickens County Richland County - Richland County - Saluda County - Spartanburg County - Sumter County - Union County - Williamsburg County - York County ## 4 ### The State Competition The 11th annual statewide Envirothon competition for South Carolina will be held at Clemson Institute at Sandhill Center near Pontiac, South Carolina on Friday, May 4, 2007. A schedule will be mailed to coaches prior to the event. #### **SC Envirothon Sample Schedule** | Volunteer Registration | |-----------------------------------------| | Team Registration begins, Team photos | | <b>Opening Ceremony at Awards Stage</b> | | Guides escort teams to first station, | | <b>Competition begins</b> | | Horn ends Test Session #1, Teams rotate | | Test Session #2 begins | | Horn ends Test Session #2, Teams rotate | | Test Session #3 begins | | Horn ends Test Session #3, Teams rotate | | Test Session #4 begins | | Horn ends Test Session #4, Teams rotate | | Test Session #5 begins | | Horn ends Test Session #5, Teams rotate | | Test Session #6 begins | | Horn ends Test Session #6 | | Lunch near Awards Stage | | Awards Ceremony | | | ## 5 How to Get There Take I-20 to Exit 80 (Clemson Road). Take Clemson Road north past McDonald's and take Two Notch exit right. At light take left - almost immediate right. Cross RR tracks into complex. Cross the railroad tracks and follow the signs. For more information contact: Clemson University Center for Community & Economic Development Formerly Sandhill Research and Education Center 900 Clemson Rd. Columbia, South Carolina 29224-3205 Telephone: (803) 788-5700 Fax: (803) 736-4418 ## 6 #### **Rules for Competitors** - 1. Students in grades 9-12 or their equivalent as of January 1, 2007 are eligible to participate. - Teams must have at least three and not more than five members. Each team must be accompanied to the competition by a coach or advisor. Transportation to and from the competition is the responsibility of the team and their coach/sponsors. - A school may send up to two teams to the state competition. Each team will consist of members from the same school, organization and/or association. Two schools may join together to send a joint team, but then forfeit their rights to send individual teams (a school may not contribute members to more than one team). - 4. **Only ONE alternate will be allowed per team.** Additional students will not be allowed to participate in the competition. - Thirty (30) minutes will be allotted for each of the five testing stations during the competition as well as the oral presentation station. - 6. There will be written questions at each of the five testing stations. Question format may be true/false, multiple choice, matching, fill in the blank, or practical exercises. - Test questions will be taken from the information in the suggested references provided to coaches by the Envirothon Committee. - 8. During the competition, team members will work together to answer the test questions, completing one test and submitting it to the resource professional in charge of the station before moving on to the next station. Once the competition has begun, the team will rotate through all six stations **AS A TEAM.** - The resource professional in charge of the testing station has final authority with respect to the test questions and answers. - 10. In the event of a tied score for first, second or third place, the team with the highest score on the Oral Presentation will be considered the winner. Further rules are documented and available to determine winners in the event a tie still exists. - 11. Oral presentations will be evaluated by a panel of five judges. The high and low score from each panel will be discarded and a team's oral presentation score will be the average of the remaining three scores. - 12. The state winner is eligible to compete at the Canon Envirothon. If the state winner cannot participate, the second place team may represent South Carolina in the North American competition. - 13. In the event a procedural dispute or question arises that is not covered in this manual or its addenda, the issue will be decided by a committee made up of the resource persons assigned to the testing stations and the Envirothon Coordinator. - 14. Team members (or others with the teams) with allergies or medications must bring their own supplies. - 15. Cameras and video recorders, laptops, and tape recorders are prohibited in the vicinity of the testing stations. Allowances will be made in advance for the press. - 16. The competition will be held outside regardless of the weather. Team members should wear appropriate clothing (sneakers, jeans/shorts, tee shirts). If it is warm and sunny, please consider sun screen. (Do not wear any item of clothing that may identify your team by city, county or school.) - 17. Any infraction of the rules will be reviewed by the Steering Committee and may become grounds for disqualification. The rules of the SC Envirothon are subject to change on a majority vote of the Steering Committee. Any changes will be published and distributed prior to the State Competition. ## **7**Coach's Pre-Competition Checklist: The Coach is the backbone of the Envirothon team. This person serves to organize the team, motivate the members, and present materials pertinent to the Envirothon. Throughout the year, the coach guides the team's preparation for the competition. There are two major components of the coach's job--teaching team skills and transferring to the members a strong environmental ethic. A coach has a tremendous responsibility and is to be congratulated for making such an important contribution to the growth of the team members' knowledge and experience. Maintain close contact with the local Conservation District Office (a directory is included in this handbook). Ensure the following check-list is completed: | <br>\$100.00 Registration Fee paid and participation confirmed with local Soil & Water Conservation District by the registration deadline of March 30, 2007. All registration fees are non-refundable. | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | <br>Transportation has been arranged to the state competition. | | <br>Coach has signed up for Coaches Workshop February 10, 2007 and confirmed attendance with Envirothon Coordinator (attendance is not mandatory). Workshop registration deadline, January 26, 2007. | | Coach has sent in the Team Registration Form listing who the team members will be by the March 30, 2007 deadline. Make sure all the team members have sent in both the medical and photo release forms. Failure to do so may be grounds for disqualification. | | <br>Team members are familiar with rules of the competition. | | <br>Team members are trained in each of the five test areas: Soils, Aquatics, Forestry, Wildlife, and Alternative Energy. | | <br>Team has prepared their oral presentation and visual aids in accordance with the rules. | ## 8 #### Day of the Event Reminders - BE ON TIME! Allow ample travel time. Arrive 30 minutes prior to your assigned registration time. - 2. Report to the registration tent to receive instruction and supplies. (Coach only) - 3. Everyone MUST wear their name tags (provided at Registration). Persons not wearing name tags at the testing stations will cause their teams to be disqualified. Advisor name tags are coded differently from team name tags. - 4. COACHES MAY NOT CONSULT WITH OR ACCOMPANY THEIR TEAM ONCE THE COMPETITION HAS BEGUN! Failure to follow this rule may result in disqualification. - 5. No pets of any type allowed on the competition site. No alcohol, drugs or tobacco will be allowed. No smoking is allowed on the competition site. - 6. Winning teams must complete necessary paperwork before leaving the competition, see Awards and Recognition - 7. Familiarity with the rules and regulations of the competition is expected of all coaches and team members. Ignorance of a rule is not an acceptable excuse for failure to comply. ## 9 #### Awards and Recognition Awards will be given in the form of a scholarship to the college or university of the recipients choice. All participants will receive an Envirothon T-Shirt. - 1st Place \$500 per student, \$500 coach - 2nd Place \$250 per student, \$250 coach - 3rd Place \$125 per student, \$125 coach - Honorable Mention \$75 per student, \$75 coach Cash Award - Station Awards \$50 per station coach Cash Award #### **CLAIMING YOUR SCHOLARSHIPS AND AWARDS** After the competition ends and winners are announced, paperwork will be provided to the winners. The paperwork must be completed so that the Envirothon has a record of individuals names, addresses and other personal information. Honorable Mention and Station Awards are cash awards. A check will be mailed to the individuals approximately (1) week following the competition. For claiming scholarships, see the sample letter below. #### SAMPLE LETTER May 4, 2007 ## Congratulations! As a member of the First Place Team at the 2007 SC Envirothon, you have won a \$500 College Scholarship! **To claim your scholarship** you must be enrolled in an accredited two-year or four-year college or university. Once you are registered with your school, send a written request to the address below: Joy Sullivan Envirothon Coordinator 123 Park Rd. Lexington, SC 29072 #### Along with your letter, you must include: - proof of enrollment (a notarized letter from the registrar or a copy of your official transcript) and the address of the college Treasurer's Office. - a copy of this letter Checks will be made payable directly to the school and mailed to the Treasurer's Office. Scholarship requests take 4-6 weeks to process. Your scholarship will be available to you for five years from the date of this letter. If you have any questions regarding your scholarship, feel free to contact the SC Envirothon Coordinator, Joy Sullivan, at (803) 359-3165 or email her at SullivanJ@dnr.sc.gov ## 10 Soils #### Station Managers: Jackie Reed & Caleb Gulley — USDA-NRCS - 1. Explain the diagnostic significance of soil color. Be able to describe how soil color is measured and what processes produce different colors. - 2. Describe the factors which influence soil texture and structure and be able to explain how these properties influence a soil's ability to retain water and nutrients and tendency to erode. Explain how this further influences the hydrologic and nutrient cycles in an ecosystem. - 3. Derive information from a soil survey and explain the interaction between soil type and plant communities as well as suitability for various land use practices. - 4. Explain the features of a soil profile, the five factors of soil formation and the origin of soil parent materials. - 5. Describe the characteristics of wetland soils and explain where wetlands are found and why. - 6. Describe various soil constituents (sand, silt, clay, organic matter) and their properties. Relate these properties to soil fertility nitrogen (N), phosphorus (P), potassium (K), calcium (Ca), soil pH and nutrient cycles. - 7. Be able to give an overview of soils of the world including environmental factors of soil formation, natural vegetation types and soil fertility, and world geology. - 8. Be able to describe South Carolina Landform Regions and what they indicate about SC geology, climate and land uses. - 9. Identify and understand issues of traditional and innovative energy sources related to agricultural and forested lands. - 10.Identify and understand issues of traditional and innovative energy sources related to soil erosion control. ## **11** Aquatics Station Managers: David Ruff, SCDNR - Identify and describe the phases of the water cycle. Understand the chemical and physical properties of water and explain their implications for aquatic ecosystems. - 2. List and describe the pollutants and contaminants typically associated with nonpoint source pollution. Be able to provide examples of best management practices (prevention and reduction techniques) that address nonpoint source pollution. - Know how to use a key and visual characteristics to identify aquatic organisms. Know why aquatic macroinvertebrates are good bioindicators of water quality. Give examples of aquatic macroinvertebrate sampling techniques and equipment. - 4. Understand how to delineate the watershed boundary for a small water body. Be able to determine if a watershed boundary has been drawn appropriately. - 5. Understand the processes that allow groundwater to be stored, replenished and utilized. Explain the different types of aquifers and how each type relates to water quality and quantity. - Identify wetland functions and know the characteristics used to define a wetland. Know how to identify the characteristics of a wetland. Know the primary benefits of wetlands and be able to name wetland functions and values. - 7. Explain and identify the connection between land uses in a watershed and water quality. Including problems associated with land use changes. Utilize maps to determine the potential for water quality problems. - 8. Be able to interpret water quality data for a body of water. Be familiar with the methods used to measure the water quality parameters turbidity, phosphorus, nitrate, pH, coliform bacteria and dissolved oxygen. Be able to explain the significance of these parameters to a water body and explain the possible causes and consequences when levels of these factors are high or low. - 9. Know why the Clean Water Act and the Safe Drinking Water Act were enacted. Be familiar with the actions required by each to protect water quality. ## 12 Forestry Station Managers: James "Trip" Miller & Samuel St. Louise, SC Forestry Commission - 1. Identify common South Carolina trees without a key. - 2. Identify specific or unusual species through the use of a dichotomous key. - 3. Understand how wildlife diversity relates to: forest communities, forest species, forest age structure, snags and den trees, availability of food and cover, and riparian zones. - 4. Understand basic forest management concepts such as: harvesting techniques, regeneration methods, and insect and disease control. - 5. Be familiar with the use of a Biltmore stick, compass and other forestry tools. - 6. Understand the value of trees in urban/suburban settings and the factors affecting their health and survival. - 7. Understand how following Best Management Practices will help protect soil and water quality. - 8. Understand the effects, advantages and disadvantages of the use of forest biomass in making bioenergy. ## 13 Wildlife Station Manager: Tammy Wactor, SCDNR - 1. Identify habitat requirements for common wildlife species. Be able to use tracks and other signs, such as scat, feathers etc..., to identify common wildlife species. - 2. Describe food webs (including predater-prey relationships) and cite examples. - 3. Evaluate a given habitat for its suitability for a designated species, given a description of the habitat needs of the species. - 4. Describe ways that habitat can be improved for specific species by knowing their habitat requirements. - 5. Describe factors that limit or enhance population growth. Discuss the concept of carrying capacity and limiting factors. - 6. Discuss various ways the public and wildlife managers can help in the protection, conservation, management and enhancement of wildlife populations. - 7. Describe the potential impact of the introduction of non-native species. - 8. Describe major factors affecting threatened and endangered species and methods used to enhance population growth and stability of these species. Be able to cite South Carolina examples. - 9. Understand the roles of wildlife in an ecosystem. - 10. Describe physical and behavioral adaptations among wildlife to their habitats and cite examples. - 11. Understand the impact nuisance wildlife species can have within an ecosystem and the potential management issues that may arise. ## 14 Alternative Energy Station Managers: Whitney Wurzel & Trish Jerman, SC Energy Office - Recognize the different types of traditional energy and generation methods currently used (fossil fuels, nuclear, hydro). Discuss their advantages and disadvantages, including by-products, emissions, and harmful impacts on the ecosystem. - 2. Understand how these traditional, and often nonrenewable, energy sources are obtained and how they are used. Distinguish between those that are used for transportation, electricity, and other purposes. - 3. Recognize the different types of renewable and alternative energies available (solar, wind, biomass, geothermal, hydrogen, tidal), along with the benefits and potential drawbacks of utilizing these energy sources and generation methods in place of traditional energy sources. - 4. Be familiar with the definition of biomass, the numerous types of biomass feedstocks available, and the different ways these forms can be used to produce heat and electricity, as well as biofuels for transportation. Examine the details of biomass potential nationally and globally, but pay special attention to the prospects here in South Carolina. - Evaluate current problems in America's transportation sector, especially our dependence on fossil fuels. Discuss the economic and environmental implications caused by these problems and suggest possible solutions offered through alternative and renewable energy sources. - Realize that traditional energy sources and energy generation are often connected with environmental justice issues, especially pertaining to nuclear power, coal, oil and gas, incineration, and hydroelectric. Examine whether or not renewable energy sources could help alleviate this tension. - 7. Be aware of problems associated with America's energy infrastructure (electricity, pipelines, energy transportation) and suggest a better, more comprehensive long-term solution to deliver energy to industry and consumers in a reliable and safe manner. Consider whether adding alternative energy methods would help or hinder the system. - 8. Discuss the importance of adopting sustainable living and energy conservation practices. Suggest the best ways to live sustainably and conserve energy in homes, businesses, schools, and transportation. ## 15 Oral Presentation Station Managers: Lindsay Fairchilds & John Alford, SCDNR General Learning Objectives: - 1. Research the scientific, political, historical and social issues surrounding the current topic. Evaluate the evidence and construct a solution for this issue. - 2. Using materials and information gathered in your research, construct and <u>present your solution</u> to a diverse judging panel of resource and communications professionals using no more than 2 visual aids. - 3. Respond to questions from the judging panel at the conclusion of your presentation. Questions may be direct (on the material you presented) or indirect (interpretive, based on assumed background knowledge). #### **Specific Learning Objectives for Alternative Energy:** - 1. Research the current energy consumption rates in South Carolina, along with the economic and environmental problems stemming from our heavy dependence of fossil fuels. - 2. Explore the advantages and disadvantages of the following energy technologies: #### **Traditional** - Nuclear - Hydropower #### **Alternative** - Solar - Wind - Biomass - Geothermal - Wind - 3. Determine which energy technologies would be best for South Carolina to adopt in place of each of these fossil fuels: petroleum, natural gas, and coal. - 4. Organize research and conclusions into a presentation that explains South Carolina's current rate of energy consumption and dependence on imported fossil fuels, and then suggest a new energy plan that will replace these fossil fuels with more indigenous renewable and alternative energies. Explain why your particular choices are best for South Carolina. - 5. Explore the role energy conservation should play in this new energy plan. ## 15 Oral Presentation Scenario Team members are asked to research issues and information surrounding the scenario below. Any source of information is allowed although teams should carefully screen their facts for accuracy and objectivity. Teams will be allowed ten (10) minutes to present, with two (2) minutes of question and answer period following the presentation. All team members must speak and participate in the presentation. Two visual aids will be allowed (see materials list on page 20). #### **Oral Presentation Written and Developed by:** Whitney Wurzel, Public Information Coordinator & Trish Jerman, Policy & Program Development Team Coordinator - SC Energy Office #### **Background** South Carolina is a growing state, and energy use plays a significant role in its economic success. Thus, as our economy has shown rapid growth over the last decade, so too have our energy needs in the residential, commercial, industrial and transportation sectors. South Carolina spends nearly \$18 billion per year on energy and ranks 18th in the nation in total energy consumption per capita. Nearly two-thirds of our energy needs are provided by fossil fuels such as petroleum, natural gas and coal, an alarming fact when you consider that South Carolina has no fossil fuel deposits of its own. These nonrenewable resources must be imported from other states and countries, which can be detrimental to the state's economy as our energy needs continue growing. While we can't do anything about our lack of natural resources, we can do something to make South Carolina less dependent on expensive, imported fossil fuels. With this in mind, state officials and citizens alike are actively seeking ways to improve our energy situation. #### Scenario Even though South Carolina can't create its own fossil fuels, there are many other energy resources in the state we can utilize to strengthen both our economy and environment. These resources include traditional sources such as nuclear energy and hydropower, as well as alternative energy sources such as solar, wind, biomass, geothermal, and hydrogen. You and your team have been placed in charge of developing the next South Carolina Energy Plan, deciding which of these traditional and alternative energy methods should be used to replace petroleum, natural gas, and coal here in the state. - 1. When deciding on a replacement for <u>petroleum</u>, remember that you are looking for an energy source that will provide <u>fuel</u> as an end product. - 2. When deciding on a replacement for <u>natural gas</u>, remember that you are looking for an energy source that will provide <u>heat</u> as an end product. - 3. When deciding on a replacement for <u>coal</u>, remember that you are looking for an energy source that will provide <u>electricity</u> as an end product. ## 15 Oral Presentation Scenario Your decisions will be compiled into a presentation that is meant to educate South Carolina state officials and citizens about our current rate of energy consumption and dependence on imported fossil fuels, and to then suggest a new energy plan that will incorporate the use of more indigenous renewable and alternative energy sources throughout the state. #### Factors to consider include: - **Economic:** What do our citizens pay? Who benefits from energy expenditures? - **Environmental:** Are alternatives more or less polluting? What are the implications for global warming? - **Social:** Do technologies exist now to use the alternatives you recommend? Will they have disruptive effects on existing ways of doing things? #### **Oral Presentation Rules** #### Materials allowed for visual displays: Teams are limited to two (2) standard pieces of <u>white</u> posterboard (24"x30") prepared with markers, crayon, construction paper, tape, string, cut-out pictures, etc. <u>No three dimensional creations are allowed</u> (posters must be able to be stacked and stored compactly). <u>Use one side of the poster only.</u> No presentation aids or materials other than the posters and index cards specified below will be permitted at the presentation. Students will be allowed five (5) 3.5 x 5 inch index cards each to assist them during the presentation. No materials other than the aids mentioned above will be allowed. #### **Scoring procedures:** A panel of judges with expertise in the current topic, natural resource management and public communications will score the presentation of each team using the score sheet found at the end of this section of the manual. Also included is a detailed explanation of the scoring procedure. In accordance with Canon Envirothon procedure, the highest and lowest scores will be dropped and the remaining three scores averaged. This average will be the team's score for Oral Presentation ## South Carolina Envirothon Judges Scoring Sheet for Team Oral Presentations | Scale for Scores: | 0 = not at all | 6 = good or well | Team Number: | |-------------------|-------------------------------------------------|------------------------------------------------|-----------------| | | 2 = poor or poorly<br>4 = fair or slightly well | 8 = excellent or very well<br>10 = outstanding | Judge's Number: | | Pa | rt 1 | : Preparation and Presentation (60 Points maximum) Ci | rcle Score - pos | st tot | al h | ere = | ===; | > | |----|------|--------------------------------------------------------------------------|------------------|--------|------|-------|------|----| | A. | Но | w well did the presentation address or identify: | | | | | | | | | 1. | The interrelationship between natural resources, different | | | | | | | | | | management strategies and human health and well being. | 0 | 2 | 4 | 6 | 8 | 10 | | | 2. | All the stakeholders affected. | 0 | 2 | 4 | 6 | 8 | 10 | | | 3. | Relevant influences on or by the major resource areas (soil, water, fore | estry, | | | | | | | | | wildlife). | 0 | 2 | 4 | 6 | 8 | 10 | | | 4. | Knowledge & impact of transitioning to alternative energies. | 0 | 2 | 4 | 6 | 8 | 10 | | | 5. | Other environmental problems related to the issue. | 0 | 2 | 4 | 6 | 8 | 10 | | B. | We | re references and resources were cited in the presentation? | 0 | 2 | 4 | 6 | 8 | 10 | | 1 | | | | | | | | | | Part 2: Application of the Data (80 points maximum) | Circle Score - po | st to | tal he | ere = | ==> | |----------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|-------|--------|-------|--------------| | Team demonstrated a solid understanding of the political issues related to the problem. | 0 | 2 | 4 | 6 | 8 10 | | B. Team demonstrated a solid understanding of the environmental issues related to the problem. | 0 | 2 | 4 | 6 | 8 10 | | C. Team demonstrated a solid understanding of the economic issues related to the problem. | 0 | 2 | 4 | 6 | 8 10 | | D. Team demonstrated a solid understanding of social/cultural issues related to the problem. | 0 | 2 | 4 | 6 | 8 10 | | E. Team presented ONE viable opinion/solution to the problem, addressing the resource issue. | g<br>0 | 2 | 4 | 6 | 8 10 | | F. All main parts of the presentation were clearly stated and supported. | 0 | 2 | • | - | 8 10 | | G. Solution(s) presented address(es) the long-term sustainability of the res<br>H. The land use decision proposed addresses the concerns of all stakehol | | 2 | 4<br>4 | • | 8 10<br>8 10 | | Pa | rt 3: Quality of the Presentation (40 points maximum) | Circle Score - pos | t tot | al h | ere = | ===> | | |----|-------------------------------------------------------------------------------------------------------|--------------------|-------|------|-------|------|----| | A. | Presentation was well organized with a clear introduction and a strong conclusion. | 0 | 2 | 4 | 6 | 8 1 | 10 | | B. | Participants enhanced the presentation with eye contact, gestures, voice inflection, and originality. | 0 | 2 | 4 | 6 | 8 1 | 10 | | C. | Visual aids were used to support major points. | 0 | 2 | 4 | 6 | 8 1 | 10 | | D. | Questions from the judging panel were answered logically and concisely. | . 0 | 2 | 4 | 6 | 8 1 | 0 | | Part 4: Required Elements (20 points) | Circle Score | - po | st to | tal h | ere | === | => | |-----------------------------------------------------------------------------|--------------|------|-------|-------|-----|-----|----| | A. Two points for each team member that participated in oral presentation | | 0 | 2 | 4 | 6 | 8 | 10 | | B. Up to five points if presentation was accomplished in the allotted time. | | 0 | 1 | 2 | 3 | 4 | 5 | | C. Up to five points if a plan (solution) was presented. | | 0 | 1 | 2 | 3 | 4 | 5 | | Part 1 total (60 points max) | Part 2 total (80 points max) | | |------------------------------|------------------------------|-------------| | Part 3 total (40 points max) | Part 4 total (20 points max) | | | | | Final Score | ## 16 A Clarification of the Envirothon Judging Sheet In order to ensure the consistency of judging, the following guidelines have been prepared. In general, the point values can be interpreted as follows (see a more detailed analysis for each category below): - 0- Not at all. - 2- Major misconceptions or gaps; ineffective, inadequate, inappropriate. - 4- Some misconceptions or flaws; minimally effective, somewhat appropriate. - 6- Complete, and accurate; effective, adequate and appropriate. - 8- Complete, very detailed, logical, ideas well supported and well organized; highly effective, all details appropriate. - 10- Profound, in-depth, done in an insightful manner; extremely effective, points to an extremely effective strategy. #### AN EXPANSION OF EACH SECTION OF THE JUDGING SHEET: #### PART I: PREPARATION AND PRESENTATION OF THE PLAN (60 POINTS MAX) A. How well did the presentation address or identify: - 1. The interrelationship between the environment, natural resources, and different natural resource management strategies? - 0- Not at all. - 2- Major flaws or misconceptions in the interrelationships. - 4- Identified most of the key interrelationships but had some misconceptions or gaps - 6- Identified key interrelationships appropriately and adequately, along with appropriate management strategies. - 8- Presents major and minor interrelationships and management strategies in a clear and effective manner with supporting evidence. - 10- Addresses all interrelationships and develops a most effective combination of management strategies in a logical, insightful and well defended manner addressing all aspects of the problem. - 2. All the different players/interest groups affected by the problem? - 0- No players identified. - 2- Only one or two players identified with major flaws in their interests or who is affected. - 4- Most of the players and their interests presented with some misconceptions or gaps. - 6- All the major players identified appropriately with their viewpoints accurately expressed. - 8- Major and minor players identified and their interests are accurately expressed in a well organized manner. - 10- Very comprehensive analysis of the players and their needs and interests, done in a well organized and insightful manner clearly conveying the complexity of the issue. Done in a clear and very logical presentation. The judging criteria for section A, 3-5 is similar. Use the following criteria for these sections: 3-5. How well did the presentation address or identify: 3) The major natural resources areas (aquatics, forestry, soils, wildlife), 4) changes needed to accommodate the use of alternative energy sources, 5) the specific environmental problem (the oral scenario)? - 0- None at all. - 2- Many of the issues involved are not covered or major misconceptions in addressing these issues. - 4- All the main issues (where appropriate) are addressed but there are misconceptions or gaps in how they are addressed. - 6- All key issues (where appropriate) are addressed in an adequate manner. - 8- Major and minor issues (where appropriate) are addressed in a detailed and appropriate and logical manner with support information. - 10- All major and minor issues affected (where appropriate) are addressed in a multidisciplinary manner. The analysis is profound, in-depth, done in an insightful manner. All issues addressed are done utilizing extremely effective strategies. #### B. Were references and resources cited in the team presentation? - 0- None cited - 2- Only one or two sources are cited or citations are inappropriate for the their use. - 4- Several resources cited, however there are gaps in the citations - 6- Four or five resources cited and used appropriately. - 8- Adequate resources cited from several different viewpoints supporting the major points of the presentation. - 10- All points are supported with citations from many different viewpoints. Citations and resources used shows in-depth research and a desire to investigate all major areas of concern. Citations listed in an organized fashion. #### PART II APPLICATION OF DATA (80 points maximum) The format of the judging in sections A-D is very similar. For sections A-D judges can use the following criteria. The team demonstrated a solid understanding of: A) political, B) ecological/environmental, C) economic, D) social and cultural issue(s) related to the problem. - No (A- political, B- ecological/environmental, C- economic, D- social and cultural) issues considered - Only a few of the considerations are mentioned or their understanding of the issues has major flaws. - 4- Most of the major considerations are presented and addressed, however there are some misconceptions or gaps in the presentation. - 6- All the major considerations are identified and addressed in an appropriate manner. - 8- A detailed presentation of the considerations is given in a well supported and organized manner. A high level of understanding is also exhibited in the question and answer period. - 10- The analysis of the issues is very complete and in-depth. These issues are presented in a well thought-out and insightful manner which shows a complete understanding of the considerations and how they should be addressed. A high level of understanding is also exhibited in the question and answer period. E. The team presented ONE viable solution to the problem addressing the resource issue. - 0- No plan presented. - 2- The plan has major flaws and is inadequate or inappropriate. - 4- The plan presented has numerous minor flaws with gaps in the topics it addresses. - 6- The plan addresses all the key concerns and provides a reasonable solution to the problem. - 8- The plan provided covers the concerns of the problem very completely, and is presented in a detailed, logical and well organized manner. - 10- The plan provided addresses all the aspects of the problem in an elegant, in-depth manner. The solution developed is insightful, very effective, and efficient. F. The main parts were clearly stated and supported, (conclusion was clearly defined and convincing). - 0- No supporting details for the conclusions reached. - 2- Supporting details are severely flawed, confusing, or have large gaps in the presentations. The conclusion does not match the material presented. - 4- Some of the supporting details are provided but have some misconceptions or have several gaps. The conclusion is unclear or unconvincing. - 6- All the main points are clearly stated with supporting details. The conclusion matches the supporting details. - 8- The presentation is organized in a very logical manner. All the major and minor points are supported accurately and covers the topic completely. The conclusions clearly come from the body of the presentations and is very convincing. This includes clearly showing how the conclusion was reached after considering the alternatives. - 10- The body of the presentation clearly lays out the details of the conclusion with supporting details. This Is done in a highly effective manner. The presentation is insightful and detailed leading to a most convincing conclusion. This includes clearly showing how the conclusion was reached was an extremely effective solution. - G. Solution in the presentation has potential to be applied or implemented with long term sustainability to natural resources. - 0- No solution is provided. - 2- The solution presented is unrealistic or has major misconceptions or flaws. - 4- The solution presented Is somewhat workable but contains some misconceptions or flaws. - 6- The solution presented is workable and presents solutions to short-term and long-term problems. The solution is adequate and accurate. It covers all the major areas of concerns. - 8- The solution presented is detailed, complete and realistic. It provides for the long-term sustainability of natural resources in a cost effective and addresses all the concerns. - 10- The solution presented provides an insightful, multidisciplinary approach to the problem. All natural resource concerns are dealt with in a manner which allows for short-term concerns and long-term sustainability. The solution proposed clearly supports how it addresses all the concerns by utilizing an extremely effective alternative. - H. Did the solution reflect or address the concerns of all affected groups and issues? - 0- No attempt was made to address the concerns of affected groups and issues. - 2- The needs of most groups affected or issues have not been addressed. - 4- The needs of most groups have been considered but many have not been addressed adequately. - 6- The needs of most groups and issues have been addressed in an adequate fashion. - 8- The needs of all the groups and issues have been addressed in a complete and detailed manner. - 10- The needs of all the groups and issues have been addressed by combining the common interests in the most effective manner while not jeopardizing the long-term sustainability of environment and balancing political, economic, social and cultural concerns. This is done in detailed and insightful manner that shows sensitivity to needs of all groups affected. #### PART III QUALITY OF THE PRESENTATION (40 points maximum) - A. Presentation was well organized with a clear introduction and strong conclusion. - 0- No introduction or conclusion. - 2- Introduction and/or conclusion are very hard to follow with very little organization in the presenta- - 4- Introduction and/or conclusion are somewhat difficult to follow. Minimal organization in the rest of the presentations. - 6- Clear introduction and strong conclusions. Adequate organization throughout the presentation. - 8- Clear introduction and strong conclusion. The presentation has a very logical flow and is very well organized. - 10- Excellent organization throughout. The presentation is very easy to follow and compelling. The organization enhances the understanding and keep one's full attention throughout the presentation. - B. Participants enhanced the presentation (eye contact, gestures, voice inflection, originality, exhibited professionalism, etc.). - 0- No attempt to engage the audience monotone voice, no eye contact, etc. - 2- Very limited presentation skills for a majority of the presenters leading to an ineffective presenta- - 4- Several of the presenters have limited presentation skills. - 6- All the presenters do an adequate job of presentations using the skills listed above. - 8- All the presenters utilize good presentations skills leading to an effective presentation. - 10- Extremely effective presentation skills used appropriately in a variety of ways leading to a creative and highly effective presentation. C. Visual aids were used to make major points and show conclusions (visual aids should be correct, eye appealing, readable, neat, etc.). - 0- No visuals. - 2- Visuals are unreadable, messy, or contain major flaws in the information. - 4- Visuals contain minor flaws or do not convey the major points or conclusions completely. - 6- Visuals convey the major points and conclusion in an adequate manner, no spelling errors, readable, neat and appealing. - 8- Visuals convey the major points and conclusions (including all the features listed above) in an particularly eye catching manner. - 10- Creative and very effective use of visuals to convey the major points and conclusions. Visuals greatly enhance the presentation and are used in a highly appropriate manner. - D. Questions were answered logically and concisely by all team members participating. - 0- No questions answered. - 2- Answers contain many major misconceptions or gaps. - 4- Answers contain some misconceptions or flaws. - 6- Answers are accurate and adequate. All the team members are involved in answering the questions. - 8- Answers given by all the members are concise and organized in a logical manner. All the details are appropriate. - 10- Questions are answered in an insightful manner (as well as being logical and concise). The answers show an in-depth understanding of the material. #### PART IV REQUIRED ELEMENTS (20 points) A. Add up to ten points for each team member's participation in the presentation (Each team member gets up to 2 points for equal oral participation in presentation. (For each team member: 0- No participation, 1-limited participation, 2-full participation). B. Add up to five points if the presentation was accomplished in the allotted time scale and the team made effective use of their time. (I pt.- presentation lasted 1-2 minutes, 2 pts.- presentation lasted 3-4 minutes, 3 pts.- presentation significantly over time limit (>6 minutes), 4 pts.- presentation within $(\pm)$ 1 minute of the alloted time, 5 pts.- presentation within $(\pm)$ 30 seconds of the alloted time. - C. Add up to five points if the presentation accomplished the task of presenting a plan. - 0- No plan presented. - I- Plan with major misconceptions or gaps. - 2- Plan with some misconceptions or flaws. - 3- Plan is complete and accurate. - 4- Plan is complete, very detailed, logical, well supported and well organized. - 5- Plan is profound, in-depth, insightful and extremely effective. ## 17 Glosssary of Environmental Terms: **Adaptation:** Changes in an organism's physiological structure or function or habits that allow it to survive in new surroundings. **Archaeology**: study of past human cultures by examining the materials remains and other deposits left at archaeological sites such as shell rings and mounds. Trained professionals only conduct archaeology, but opportunities to visit with archaeologists often arise. Artifact: An object that has been manipulated by human hands into a tool or implement. **Biltmore Stick:** This scaling tool is a straight wooden stick graduated for direct readings of tree diameters and heights. The stick allows you to measure the diameter at a point 4.5 feet above stump height and also the merchantable height in terms of 16 foot logs. With these two measurements, the board foot volume of the tree may be determined. The actual volume table is printed on the stick. **Biodiversity:** Refers to the variety and variability among living organisms and the ecological complexes in which they occur. Diversity can be defined as the number of different items and their relative frequencies. For biological diversity, these items are organized at many levels, ranging from complete ecosystems to the biochemical structures that are the molecular basis of heredity. Thus, the term encompasses different ecosystems, species, and genes Bioenergy: Energy derived from biofuel. **Biofuel:** Any fuel derived from biomass. Agricultural products specifically grown for conversion to biofuels include corn and soybeans. Research and development is currently being conducted to improve the conversion of nongrain crops, such as switchgrass and a variety of woody crops, to biofuels. **Biological Oxygen Demand (BOD):** An indirect measure of the concentration of biologically degradable material present in organic wastes. It usually reflects the amount of oxygen consumed in five days by biological processes breaking down organic waste. **Biomass:** Organic material made from plants and animals, containing stored energy from the sun. Biomass is a renewable energy source because we can always grow more trees and crops, and waste will always exist. Some examples of biomass fuels are wood, crops, manure, and some garbage. **Buffer Strip:** A relatively undisturbed section of forest adjacent to an area requiring special attention or protection such as a stream or lake. **Carrying Capacity:** 1. In recreation management, the amount of use a recreation area can sustain without loss of quality. 2. In wildlife management, the maximum number of animals an area can support during a given period. **Cave:** Any natural cavity or series of cavities beneath the surface of the earth. Such cavities are usually classed as caves only if they are large enough to permit entrance by humans. The term is generally synonymous with cavern and is commonly applied also to wind- or water-eroded rock cavities. **Chiefdom:** highest level of social organization reached by prehistoric Native Americans. Chiefdom usually has status differences, depends on an agricultural economy, build monumental architecture such as mounds. **Dichotomous Key:** A two branched key that can help you quickly identify trees in the field. Leaves are used for the identifying characteristics. Each line in the key has two choices. Read the descriptions on these two lines and decide which fits your tree best. The choosing between two characterisics continues through the key until identification is complete. **Dissolved Oxygen (DO):** The oxygen freely available in water, vital to fish and other aquatic life and for the prevention of odors. DO levels are considered a most important indicator of a water body's ability to support desirable aquatic life. Secondary and advanced waste treatment are generally designed to ensure adequate DO in waste-receiving waters. **Ecofact:** a non-artifact such as pollen, animal bones, and shellfish remains, antler tine or carving, carbonized materials such as wood, nuts, corn or other plant remains. Ecosystem: The interacting system of a biological community and its non-living environmental surroundings. **Electricity:** The flow of electrical power or charge and is a secondary energy source. The energy sources we use to make electricity can be renewable or non-renewable, but electricity itself is neither renewable nor non-renewable. **Energy Conservation:** The practice of decreasing the quantity of energy used while achieving a similar outcome of end use. **Endangered Species:** A species of native fish, wildlife, or plants found by the Secretary of the Interior to be threatened with extinction because its habitat is threatened with destruction, drastic modification, or severe curtailment, or because of over exploitation, disease, predation, or other factors its survival requires assistance. **Environmental Justice:** The fair treatment and meaningful involvement of all people regardless of race, color, national origin, or income with respect to the development, implementation, and enforcement of environmental laws, regulations, and policies. **Feature:** Features are of great interest to archaeologists. Features can be large like mounds or shell rings, or small like a posthole for a prehistoric house or a deposit of periwinkle shells within a shell ring. A hearth used 800 years ago to heat a clay walled hut is yet another type of feature. **Fecal Coliform Bacteria:** Bacteria found in the intestinal tracts of mammals. Their presence in water or sludge is an indicator of pollution and possible contamination by pathogens. **Feedstock:** A substance used as a raw material in an industrial process. Biomass feedstocks include herbaceous and woody energy crops, agricultural food and feed crops, agricultural crop wastes and residues, wood wastes and residues, aquatic plants, and other waste materials including some municipal wastes. **Fossil Fuel:** A general term for buried combustible geologic deposits of organic materials, formed from decayed plants and animals that have been converted to crude oil, coal, natural gas, or heavy oils by exposure to heat and pressure in the earth's crust over hundreds of millions of years. **Ground Water:** The supply of fresh water found beneath the Earth's surface usually in aquifers, which supply wells and springs. Because ground water is a major source of drinking water, there is growing concern over contamination from leaching agricultural or industrial pollutants or leaking underground storage tanks. **Geothermal Energy:** Taps into heat underneath the Earth's crust to boil water that is then used to drive electric turbines to heat buildings, homes, or in other non-electrical purposes. Habitat: The physical area where an organism lives. **Hydrogen:** The most abundant element in the universe, and an important factor in our energy future. Hydrogen fuel cells can produce power without emitting any pollutants; their only byproducts are water and heat. Hydrogen can both carry and store energy and can be used in a wide variety of applications, including portable devices that use batteries, transportation vehicles, and a number of stationary power sources. **Hydropower:** The capture of the energy of moving water for some useful purpose. Hydropower plants capture the energy of falling water to generate electricity. A turbine converts the kinetic energy of falling water into mechanical energy. Then a generator converts the mechanical energy from the turbine into electrical energy. **Impaired Streams:** Streams that do not meet the water quality standards set by the state based on classified uses (ie. fishing, swimming, shellfish). **Infrastructure:** The basic network or foundation of capital facilities or community investments which are necessary to support economic and community activities. **Karst:** The typical surface terrain of a limestone region, characterized by an abundance of sinkholes, disappearing streams, exposed rock outcrops or ledges, and underground caverns. **Late Archaic Period:** a period from roughly 5000-3000 years ago. During this time complex hunter-gatherer tribal societies began to construct shell rings, fashion pottery vessels and live a semi sedentary lifeway. **Limiting Factor:** A condition whose absence or excessive concentration, is incompatible with the needs or tolerance of a species or population and which may have a negative influence on their ability to thrive. **Mississippian period:** a period from 1000 to four hundred years ago. During this time earthen mound building, corn agriculture, and complex societies living in permanent villages were ruled by ruled by hereditary chiefs. **Mound:** Artificially constructed village feature constructed of baskets loads or dirt, shaped like a truncated cone and used as a platform for chief's houses temples or both. **Non-Point Source of Pollution:** Diffuse pollution sources (i.e. without a single point of origin or not introduced into a receiving stream from a specific outlet). The pollutants are generally carried off the land by storm water. Common non-point sources are agriculture, forestry, urban, mining, construction, dams, channels, land disposal, saltwater intrusion, and city streets. **Non-renewable:** Energy resources, such as coal, oil and natural gas that cannot be replenished by nature as fast as they have been used. It took hundreds of millions of years to form many of these resources and they are in limited supply. **Nuclear Energy:** Energy in the nucleus (core) of an atom. There is enormous energy in the bonds that hold atoms together. Nuclear energy can be used to make electricity, but first the energy must be released. It can be released from atoms in two ways: nuclear fusion (when atoms combine) and nuclear fission (when atoms split). **Shell Ring:** Artificial deposit of shell occurring as a ring, crescent, horseshoe shape or mound of shell and other artifacts and ecofacts. **Renewable Energy:** Any sustainable energy source that comes from the natural environment. The most common forms of renewable energy are solar, wind, water or hydro, biomass and geothermal energy. Renewable energy sources are maintained or replaced by nature, relatively quickly, after use. **Solar Power:** The technology of obtaining usable energy from the light of the sun. Solar energy is the solar radiation that reaches the earth and can be converted directly or indirectly into other forms of energy, such as heat and electricity. - Active Solar Systems: Use solar collectors and additional electricity to power pumps or fans to distribute the sun's energy. The heart of a solar collector is a black absorber which converts the sun's energy into heat. The heat is then transferred to another location for immediate heating or for storage for use later. - Passive Solar Systems: Do not use any mechanical equipment to move the sun's energy. This technique uses building elements such as walls, windows, floors and roofs, in addition to exterior building elements and landscaping, to control heat generated by solar radiation. - Photovoltaic Solar Systems: Photovoltaic (PV) cells convert sunlight to electricity. PV cells are semiconductor devices, usually made of silicon, which contain no liquids, corrosive chemicals or moving parts. They produce electricity as long as light shines on them, require little maintenance, do not pollute and operate silently. **Sustainability** and **Sustainable Living:** The ability to achieve continuing economic prosperity while protecting the natural systems of the planet and providing a high quality of life for its people. **Tidal Power:** Achieved by capturing the energy contained in moving water mass due to tides. Two types of tidal energy can be extracted: kinetic energy of currents between ebbing and surging tides and potential energy from the difference in height between high and low tides. **Traditional Energy:** The sources and methods we currently use to generate stable, inexpensive, and readily available supplies of energy. **Wind Power:** The conversion of wind energy into more useful forms, usually electricity using wind turbines (machines for converting the kinetic energy in wind into mechanical energy). #### **WEBSITES** #### **GENERAL** Canon Envirothon - www.envirothon.org Academy of Natural Sciences - choose the article index http://www.acnatsci.org/erd/ea **Clemson University Cooperative Extension Service** - choose Public Service Activities - Extension http://www.clemson.edu/ **Environmental Literacy Council** http://www.enviroliteracy.org/ Librarians Index to the Internet http://sunsite.berkeley.edu/InternetIndex/ Scientific American: Ask the Experts http://www.sciam.com/askexpert/ South Carolina Department of Health and Environmental Control http://www.state.sc.us/dhec **South Carolina Department of Natural Resources** http://www.dnr.state.sc.us **South Carolina Forestry Commission** http://www.state.sc.us/forest **South Carolina State Library** http://www.state.sc.us/scsl/ **Environmental Education Link** http://www.nceet.snre.umich.edu **Environmental Protection Agency - Acting Locally - Information for Citizens** http://www.epa.gov/epahome/acting.htm Internet Public Library - click on both biology and environmental science http://www.ipl.org/ref/RR/static/sci0000.html **Teaching KATE (Kids About The Environment)** http://www.teachingkate.org **USDA Natural Resources Conservation Service** http://www.nrcs.usda.gov/ U.S. Geologic Survey - has biology and geology information and sources http://www.usgs.gov/ **South Carolina Legislature** http://www.Leginfo.state.sc.us Soil and Water Conservation Society - click on Public Policy and Organization Links http://www.swcs.org **EPA National Service Center for Environmental Publications** http://www.epa.gov/ncepihom/ #### **SOILS** #### Bryn Mawr College, Dept. Geology teaching module on soil formation http://www.brynmawr.edu/Acads/Geo/Soil/ProcessHome.html #### Earth and Sky, geology and astronomy, ask an expert, Feature articles http://www.earthsky.com #### **National Soil Survey Center** http://www.statlab.iastate.edu/soils/nsdaf/ #### **USDA NRCS Technical References** http://www.ftw.nrcs.usda.gov/tech\_ref.html #### **USDA NRCS World Soil Resources Website** http://www.nhq.nrcs.usda.gov/WSR/ #### Dr. Soils Surfs - a searchable index of soils webpages http://www.agri.upm.edu.my/jst/drsoil.html #### How to Measure Soil Texture (low tech and easy) http://weather.nmsu.edu/Teaching\_Material/soil456/soiltexture/soiltext.htm ## University of Florida Cooperative Extension (excellent explanation of soil texture triangle and field determination techniques) http://edis.ifas.ufl.edu/scripts/htmlgen.exe?DOCUMENT\_SS169 #### United Nations Environment Program (global soil database - see data access section) http://grid2.cr.usgs.gov/ NRCS Web Soil Survey - http://websoilsurvey.nrcs.gov/app/ S.K. Worm - http://www.nrcs.usda.gov/FEATURE/education/squirm/skworm.html #### **WATER** EPA's Office of Water Homepage: www.epa.gov/ow DHEC's Bureau of Water: www.scdhec.gov/water USGS Water Science for Schools: ga.water.usgs.gov/edu Center for Watershed Protection: www.cwp.org **Surf your watershed:** www.epa.gov/surf **Know your watershed:** www.ctic.purdue.edu Ohio State NPS Pollution primer: www.ag.ohio-state.edu/~ohioline/aex-fact/0465.html **SC Home\*A\*Syst** - program for reducing Household NPS http://virtual.clemson.edu/groups/waterquality/HOMASYS.HTM **CIESE Collaborative Projects** - Global Water Sampling Project (background, procedures, and expected test result ranges for water quality tests) http://www.k12science.org/curriculum/water-proj/watersamplingtests.shtml **Stream Study** (aquatic macroinvertebrates and sampling procedures) http://wsrv.clas.virginia. edu/~sos-iwla/ Groundwater http://www.groundwater.org The Hydrologic Cycle – online meteorology guide http://ww2010.atmos.uiuc.edu/(Gh)/guides/mtr/hyd/home.rxml **Groundwater Basics from the Groundwater Primer**, Purdue University http://www.purdue.edu/dp/envirosoft/groundwater/src/basics.htm#menu" **How to delineate a watershed** (and read a topographic map) (NH NRCS) http://www.nh.nrcs.usda.gov/technical/WS\_delineation.html **Congressional Research Service Repor**t – Safe Drinking Water Act Ammendments of 1996 http://cnie.org/NLE/CRSreports/water/h2o-17.cfm **EPA's Watershed Academy Web**: Introduction to the Clean Water Act(html version), http://www.epa.gov/watertrain/cwa/ (pdf version, 4.3MB, 70 pages) http://www.epa.gov/watertrain/pdf/IntrotoCWA.pdf #### **FORESTRY** | Learning Objective | Resource | |----------------------------------|--------------------------------------------------| | 1. Identify Common Trees | Tree Identification for SC; forester | | 2. Identify trees with a key | Tree Identification, A Guide to Helping | | | Your Students Learn Tree ID; forester | | 3. Understand wildlife habitat | Forest Mgt. & Wildlife | | 4. Understand forest management | Managing the Family Forest in the South: | | | The Natural Role of Fire | | 5. Be able to use Biltmore stick | Making & Using Your Own Cruiser Sitick; forester | | 6. Understand urban tree value | Benefits of Urban Trees | | 7. Understand BMP's | Forestry BMP's | | 8. Understand climate change | | http://www.state.sc.us/forest/prod1004.pdf http://www.fpl.fs.fed.us/tmu/documents/primer\_on\_wood\_biomass\_for\_energy.pdf http://www.fs.fed.us/research/pdf/biomass\_importance.pdf http://www.gov.mb.ca/est/climagechange/pdfs/cc\_primerdoc.pdf http://www.scbiomass.org/Publications/Potential%20Biomass%20Energy%20in%20SC.pdf #### **WILDLIFE** #### **Nearctica: natural history of North America** http://www.nearctica.com/index.htm #### U.S. Fish and Wildlife Service - Endangered species website http://www.fws.gov/r9endspp/endspp.html #### **USFWS - National Wildlife Refuge System Management** http://refuges.fws.gov/wildlife.html #### **USFWS - Southeast Region** http://www.fws.gov/r4eao/ #### **National Wildlife Federation** http://www.nwf.org/ #### **South Carolina Wildlife Federation** http://www.scwf.org/ #### National Audubon Society's explanation of the Endangered Species Act http://www.audubon.org/campaign/esa/Basics.htm #### REFERENCES CURRENT ISSUE #### **Environmental Literacy Council** **Energy Section** http://www.enviroliteracy.org/ #### **European Environmental Information and Observation Network (EEIONet)** General Multilingual Environmental Thesaurus Section http://www.eionet.europa.eu/ #### Solar Energy Society of Canada (SESCI) Renewable and Solar Energies Sections http://www.newenergy.org/sesci/sesci\_e.html #### **South Carolina Energy Office (SCEO)** Energy2Learn Fact Sheets Energy Fact Book: A Resource for South Carolina The Energy Lessons Workbook http://www.energy.sc.gov #### **United States Department of Energy (DOE)** Energy Information Administration http://www.eia.doe.gov/ #### **Energy Efficiency and Renewable Energy Database** http://www.eere.energy.gov/ #### National Energy Policy Chapter 7: America's Energy Infrastructure http://www.pppl.gov/common\_pics/national\_energy\_policy/chapter7.pdf #### **United States Environmental Protection Agency (EPA)** General Website Search http://epa.gov/ #### **University of Idaho Library** Electronic Green Journal Youngquist, Walter. 1998. Alternative Energy Sources: Myths and Realities. http://egj.lib.uidaho.edu/egj09/youngqu1.html #### Wikipedia General Website Search www.wikipedia.org/ #### **Wisconsin Valley Improvement Company (WVIC)** Hydropower Facts Section http://www.wvic.com/hydro-works.htm # Envirothon Information Pathfinder The school media center and the public library are excellent places to locate the facts and information that you need to compete in South Carolina's **Envirothon**. The South Carolina State Library has developed pathfinders for each topic to assist you in finding information in your local library or through the Internet. Your local librarian can also help you find the sources you need. #### **Books and Reports** Go to the library's catalog and search for titles under the following subject headings: | AQUATICS | SOIL | FOREST | |-------------------------------------------------------------|---------------------------------------------------|------------------------------------------| | Water<br>Groundwater<br>Water quality<br>Water conservation | Soils Soil conservation Soil erosion Soil surveys | Forests and forestry Forest conservation | #### **WILDLIFE** Water Supply Wildlife Nature conservation Wildlife conservation Ecology Wildlife management Endangered species DISCUS—South Carolina's Virtual Library is coordinated by the South Carolina State Library. For more information ask the librarian at your local library or school media center. #### **Online Databases** Full text information contained in magazines, newspapers, government reports and encyclopedias are available in the following databases at your library and school media center: **InfoTrac** databases include the full text of articles from about 1500 magazine and professional journal titles; the full text of reference books, pamphlets, and news wire services; abstracts of articles from several thousand additional periodical and newspaper titles. **Grolier Online Encyclopedias** includes Encyclopedia Americana Online and Grolier Multimedia Encyclopedia Online. **SIRS KnowledgeSource** covers social, scientific, arts, and other topics, providing full-text articles from a wide variety of sources. Databases include SIRS Researcher and SIRS Government Reporter. #### Internet The Internet can be an excellent source for information on the Envirothon topics. There is a list of selected sites in your Envirothon manual. Be sure to check out your favorite search engine for additional information. Don't forget to evaluate the Internet site for accuracy, currency, content and organization. ## 19 South Carolina Department of Health and Environmental Control South Carolina Department of Health and Environmental Control Regional Environmental Quality Control Offices Anderson EQC Office - **Region 1** (Anderson, Oconee) 2404 N. Main Street Anderson, SC 29621-3275 (864) 260-5569 Fax: (864) 260-4855 Greenwood EQC Office - **Region 1** (Abbeville, Edgefield, Greenwood, Laurens, McCormick, Saluda) 613 South Main Street Greenwood, SC 29646-3245 (864) 223-0333 Fax: (864) 223-6935 Greenville EQC Office - Region 2 (Greenville, Pickens) 301 University Ridge, Suite 5800 Greenville, SC 29601-3677 (864) 241-1090 Fax: (864) 241-1092 Spartanburg EQC Office - **Region 2** (Cherokee, Spartanburg, Union) 975-C North Church Street Spartanburg, SC 29303-2712 (864) 596-3800 Fax: (864) 596-2136 Columbia EQC Office - **Region 3** (Fairfield, Lexington, Newberry, Richland) Bldg #5 / PO Box 156 State Park, SC 29147-0156 (803) 896-0620 Fax: (803) 896-0617 Lancaster EQC Office - Region 3 (Chester, Lancaster, York) 2475 DHEC Road / PO Box 100 Fort Lawn, SC 29714-0100 (803) 285-7461 Fax: (803) 285-5594 Florence EQC Office - **Region 4** (Chesterfield, Darlington, Dillon, Florence, Marion, Marlboro) 145 E. Cheves Street Florence, SC 29506-2526 (843) 661-4825 Fax: (843) 661-4858 Sumter EQC Office - Region 4 (Clarendon, Kershaw, Lee, Sumter) 105 Magnolia Street / PO Box 1628 Sumter, SC 29151 (803) 778-6548 Fax: (803) 773-6366 Aiken EQC Office - **Region 5**(Aiken, Allendale, Bamberg, Barnwell, Calhoun, Orangeburg) 206 Beaufort Street, NE Aiken, SC 29801-4476 (803) 641-7670 Fax: (803) 641-7675 Myrtle Beach EQC Office - **Region 6** (Horry, Georgetown, Williamsburg) 927 Shine Avenue Myrtle Beach, SC 29577-3580 (843) 238-4378 Fax: (843) 238-4518 Charleston EQC Office - Region 7 (Berkeley, Charleston, Dorchester) 1362 McMillan Avenue, Suite 300 Charleston, SC 29405 (843) 740-1590 Fax: (843) 740-1595 Beaufort EQC Office - Region 8 (Beaufort, Colleton, Hampton, Jasper) 104 Parker Drive Burton, SC 29906 (843) 846-1030 Fax: (843) 846-0604 #### South Carolina Chapters: Contact the forester in your area for: - 1. Help in preparing students for Envirothon - 2. Asistance in finding forestry tools. - 3. Financial help (a chapter may help sponsor your school's group). #### **Keowee Chapter** #### **Chapter Officers: AP3001 Keowee** Chair Smith, Steven O: 864-868-3008 Carolina Wood, Inc. H: 864-246-1103 P.O. Box 523 F: 864-246-9978 Clinton, SC 29325 M: 864-616-9490 hardwoodlogs@charter.net Chair-Elect Shelburne, Victor B. (Vic) O: 864-656-4855 Clemson University H: 864-654-1776 Dept. of Forestry & Nat Resources F: 864-656-3304 Clemson, SC 29634 Vshlbrn@clemson.edu Secretary/ Irwin, Heather O: 864-656-4743 Treasurer 5001 Hwy 86 H: Easley, SC F: irwinh@clemson.edu #### **Central Carolina Chapter Counties in the Chapter:** #### **Chapter Officers: AP3002 Central Carolina** Chair Rogers, Brian O: 803-788-0590 PO Box 23629 M: 803-429-2619 Columbia, SC 29223 rogers@millikenforestry.com Chair-Elect Krietemeyer, Steve O: 803-343-2296 RMK Timberland Group H: 803-699-1341 1010 Gervais St. F: 803-343-2295 Columbia, SC 29201 M: 803-960-8990 Secretary/ O: 803-438-1076 Chandler, Rodney **Treasurer** 796 South Cub Lane H: 803-337-8078 Elgin, SC 29045 M: 803-243-1076 rodney65sc@aol.com #### **Pee Dee Chapter Counties in the Chapter:** #### Chapter Officers: AP3003 Pee Dee Chair Howard, Richard O: 843-479-6531 x15 PO Box 678 Bennettsville, SC 29512 F: 843-479-1078 richard.howard@weyerhaeuser.com #### South Carolina Chapters: Chair-Elect Hyman, Tres O: 843-423-7394 PO Box 1135 M: 843-687-4645 Marion, SC 29571 F: **Treasurer** Turner, Orien O: 1352 Cottingham Road H: 843-665-7098 Florence, SC 29505 F: Secretary Norman, Charles O: 843-498-6478 Rt 1 Box 192 H: 843-498-6898 Patrick, SC 29584 F: shsf@shtc.net #### Old Hickory Chapter Counties in the Chapter: #### **Chapter Officers: AP3004 Old Hickory** Chair Morrison, Mary W. O: 864-427-9858 715 Ferndale Dr. H: 803-329-6990 Rock Hill, SC 29730 F: 864-427-3529 mwmorrison@fs.fed.us Chair-Elect Vacant **Secretary/** Steele, Janet O: **Treasurer** 715 lvy Field Dr. H: 803-547-4573 Fort Mill, SC 29715-7747 F: janetsteele@fmtc.net ## **Edisto Chapter Counties in the Chapter:** #### Chapter Officers: AP3005 Edisto Chair Campbell, E. Cecil O: 843-538-3798 104 Nantucket Dr. H: 843-875-0648 Summerville, SC 29485 F: 843-538-2193 ccampbell@forestry.state.sc.us Chair-Elect Bates. Jim O: 843-873-3911 4060 Highway 17-A H: 843-832-4469 Ridgeville, SC 29472 F: 843-871-6875 jmb1@meadwestvaco.com M: 843-729-0607 Secretary Sage, Jessica 0: 843-851-5092 180 Westvaco Rd. M: 843-478-4990 Summerville, SC 29484 F: 843-871-6875 $js sage @\, arborgen.com$ **Treasurer** Jackson, John H. (Jay) O: 843-761-5970 1611 Cedar Avenue H: 843-761-6955 Moncks Corner, SC 29461 F: johnjackson@homexpressway.net #### South Carolina Chapters: ## Winyah Chapter Counties in the Chapter: #### Chapter Officers: AP3006 Winyah Chair Nespeca, Matt The Nature Conservancy P.O. Box 1660 Georgetown, SC 29442 mnespeca@tnc.org Chair-Elect Clark, Brian 4003 South Frasier Street Georgetown, SC 29440 Brian.clark@hgtc.edu Secretary/ Treasurer Bruner, William M. 600 16th Ave North #2 Myrtle Beach, SC 29577 O: 843-448-9253 H: 843-449-6565 O: 843-527-2557 F: 842-527-1182 M: 843-833-5250 O: 843-520-1418 ## **Enoree Chapter Counties in the Chapter:** #### **Chapter Officers: AP3007 Enoree** **Chair** Sligh, Philip O: 803-924-8763 PO Box 67 H Prosperity, SC 29127 F: 803-276-0910 philipsligh@hotmail.com Chair-Elect Atkins, Darren O: 803-276-1091 Ext. 112 P. O. Box 160 Newberry, SC 29108 F: 803-276-1095 datkins@clemson.edu Secretary/ Sizemore, Ray C. O: 864-923-0998 **Treasurer** 165 Ridgewood Dr. H: Waterloo, SC 29384 F: rmsize@prtcnet.com ## Santee Chapter Counties in the Chapter: #### **Chapter Officers: AP3009 Santee** Chair Fout, C. Preston O: 803-773-5461 PO Box 1919 F: 803-773-4248 Sumter, SC 29151 F: 803-773-4248 Preston.fout@amforem.biz Chair-Elect Vacant Secretary/ Gatlin, G. Ward O: 803-435-2301 Treasurer P.O. Box 126 F: 803-435-2301 Manning, SC 29102 M: 803-473-6228 #### Map of SAF Chapters in South Carolina Contact the SAF chapter chair in your area for: - 1. Help in preparing students for Envirothon - 2. Assistance in finding forestry tools - 3. Financial help (a chapter may help sponsor your school's group) # Foresters with S. C. Forestry Commission to Contact for Woodland Examinations, Timber Stand Improvement, Tree Planting, Timber Marking, Urban Forestry | County | Forester | Phone | Business Address | |--------------|------------------|---------------|------------------------------------------------------| | Abbeville | R. J. Counts | (864)459-2337 | PO Box 863, Abbeville,SC 29620 | | Aiken | Brandon Heitkamp | (803)259-3373 | 7695 Highway 64, Barnwell, SC 29812 | | Allendale | Brandon Heitkamp | (803)259-3373 | 7695 Highway 64, Barnwell, SC 29812 | | Anderson | Michael McGill | (864)225-9701 | P.O. Box 1041, Anderson,SC 29622 | | Bamberg | Brandon Heitkamp | (803)259-3373 | 7695 Highway 64, Barnwell, SC 29812 | | Barnwell | Brandon Heitkamp | (803)259-3373 | 7695 Highway 64, Barnwell, SC 29812 | | Beaufort | Bill Reasonover | (803)943-3915 | PO Box 486, Hampton,SC 29924 | | Berkeley | William Johnson | (843)899-2221 | 1668 Main St., Bonneau, SC 29431 | | Calhoun | Stephen Crown | (803)534-3543 | 353 Fire Tower Rd, Orangeburg, SC 29118 | | Charleston | Frances Waite | (843)556-3371 | 2730 Savannah Hwy, Charleston,SC 29414 | | Cherokee | Roy Boyd | (803)325-1926 | 2790 Fire Tower Road, Rock Hill,SC 29730 | | Chester | Roy Boyd | (803)325-1926 | 2790 Fire Tower Road, Rock Hill,SC 29730 | | Chesterfield | James Brunson | (843)498-6918 | 16222 Hwy. 1, Patrick, SC 29584 | | Clarendon | Ryan Bean | (803)494-8488 | 5500 Wedgefield Hwy, Wedgefield, SC 29168 | | Colleton | James Douglas | (803)943-3915 | PO Box 486, Hampton,SC 29924 | | Darlington | James Brunson | (843)498-6918 | 16222 Hwy. 1, Patrick, SC 29584 | | Dillon | Chet Foyle | (843)382-8761 | 596 I.M. Graham Road, Kingstree, SC 29556 | | Dorchester | Frances Waite | (843)556-3371 | 2730 Savannah Highway, Charleston, SC 29414 | | Edgefield | R. J. Counts | (864)459-2337 | PO Box 863, Abbeville,SC 29620 | | Fairfield | Chase Folk | (803)276-0205 | 39 General Henderson Rd., Newberry,SC 29108 | | Florence | Chet Foyle | (843)382-8761 | 596 I.M. Graham Road, Kingstree, SC 29556 | | Georgetown | Tonya Harrington | (843)382-8761 | 596 I.M. Graham Road, Kingstree, SC 29556 | | Greenville | Paul Dulin | (864)878-6134 | 301 University Ridge Suite 3900, Greenville,SC 29601 | | Greenwood | Jaime Jones | (864)374-7111 | 1803 Dixie Drive, Hodges,SC 29653 | | Hampton | James Douglas | (803)943-3915 | PO Box 486, Hampton,SC 29924 | | Horry | Tonya Harrington | (843)382-8761 | 596 I.M. Graham Road, Kingstree, SC 29556 | | Jasper | James Douglas | (803)943-3915 | PO Box 486, Hampton,SC 29924 | | Kershaw | Ryan Bean | (803)494-8488 | 5500 Wedgefield Hwy, Wedgefield, SC 29168 | | Lancaster | James Brunson | (843)498-6918 | 16222 Hwy. 1, Patrick, SC 29584 | | Laurens | Skip Burnette | (864)878-6134 | PO Box 391, Pickens,SC 29671 | | Lee | Ryan Bean | (803)494-8488 | 5500 Wedgefield Highway, Wedgefield, SC 29168 | | Lexington | Chase Folk | (803)276-0205 | 39 General Henderson Rd., Newberry,SC 29108 | | McCormick | R. J. Counts | (864)459-2337 | PO Box 863, Abbeville,SC 29620 | | Marion | Tonya Harrington | (843)382-8761 | 596 I.M. Graham Road, Kingstree, SC 29556 | | Marlboro | James Brunson | (843)498-6918 | 16222 Hwy. 1, Patrick, SC 29584 | | Newberry | Chase Folk | (803)276-0205 | 39 General Henderson Rd., Newberry,SC 29108 | | Oconee | Michael McGill | (864)225-9701 | P.O. Box 1041, Anderson,SC 29622 | | Orangeburg | Stephen Crown | (803)534-3543 | 353 Fire Tower Road, Orangeburg, SC 29118 | | Pickens | Skip Burnette | (864)878-6134 | PO Box 391, Pickens,SC 29671 | | Richland | Chase Folk | (803)276-0205 | 39 General Henderson Rd., Newberry,SC 29108 | | Saluda | Jaime Jones | (864)374-7111 | 1803 Dixie Drive, Hodges,SC 29653 | | Spartanburg | Brad Bramlett | (864)583-3438 | 725 Hwy. 56 S., Spartanburg, SC 29302 | | Sumter | Ryan Bean | (803)494-8488 | 5500 Wedgefield Highway, Wedgefield, SC 29168 | | Union | Roy Boyd | (803)325-1926 | 2790 Fire Tower Road, Rock Hill,SC 29730 | | Williamsburg | Chet Foyle | (843)382-8761 | 596 I.M.Graham Road, Kingstree, SC 29556 | | York | Roy Boyd | (803)325-1926 | 2790 Fire Tower Road, Rock Hill,SC 29730 | ## 21 USDA-NRCS, SCDNR & Conservation District County Offices Abbeville District Office 394 Highway 28 By-Pass Abbeville, SC 29620 (864) 459-5419, ext. 3 Aiken District Office 1555 Richland Avenue, Suite 400 Aiken, SC 29801 (803) 649-4221, ext. 3 Allendale District Office 398 Barnwell Highway, Rm.113 Allendale, SC 29810 (803) 584-4234, ext. 3 Anderson District Office 1521 Pearman Dairy Road Anderson, SC 29625 (864) 224-4201 Bamberg District Office 3828 Main Highway Bamberg, SC 29003 (803) 245-4311, ext. 3 Barnwell District Office 100 Fuldner Road Barnwell, SC 29812 (803) 259-7144 Beaufort District Office 817 Parris Ave. P.O. Box 70 Port Royal, SC 29935 (843) 522-8100 Berkeley District Office P.O. Box 6122, 1003 Hwy 52 Moncks Corner, SC 29461 (843) 719-4146 **Calhoun District Office** 904 F.R Ruff Dr. Ste. 104 P.O. Box 528 St. Matthews, SC 29135 (803) 874-3337, ext. 3 Charleston District Office 4045 Bridge View Drive, Suite C-204 North Charleston, SC 29405 (843) 727-4160, ext. 3 Cherokee District Office 1252 Overbrook Drive, Suite 5 Gaffney, SC 29341 (864) 489-7150 Chester District Office 744 B. Wilson Street Chester, SC 29706 (803) 581-1908, ext. 3 Chesterfield District Office 106 Scotch Road Chesterfield, SC 29709 (843) 623-2187, ext. 3 Clarendon District Office 9B West Rigby Street Manning, SC 29102 (803) 435-2612, ext. 3 Colleton District Office 531 Robertson Blvd., Suite B Walterboro, SC 29488 (843) 549-1821, ext. 3 Darlington District Office 300 Russell Street, Rm. 228 Darlington, SC 29532 (843) 393-0483, ext. 3 **Dillon District Office** 106 West Washington Street P.O. Box 609 Dillon, SC 29536 (843) 774-8641 or 9577 Dorchester District Office 5809 W. Jim Bilton Blvd. St. George, SC 29477 (843) 563-3218, ext. 3 Edgefield District Office 304 Gray Street Edgefield, SC 29824 (803) 637-3220, ext. 3 Fairfield District Office 414 B. South Congress Street Winnsboro, SC 29180 (803) 635-4831 Florence District Office 215 Third Loop Rd. Ste. 400 Florence, SC 29505 (843) 669-9686, ext. 3 Georgetown District Office 1837 N. Fraser Street Georgetown, SC 29440 (843) 546-7808 **Greenville District Office** 301 University Ridge, Suite 3900 Greenville, SC 29601 (864) 467-2755 Greenwood District Office 115 Enterprise Court, Ste. A-1 Greenwood, SC 29649 (864) 229-3004, ext. 3 Hampton District Office 1005 Elm Street, East Hampton, SC 29924 (803) 943-2586, ext. 3 Horry District Office 1949 Industrial Park Road, Rm. 125 Conway, SC 29526 (843) 365-7923 Jasper District Office 406 W. Main St. Rm 128 Ridgeland, SC 29936 (843) 726-7611. ext. 3 Kershaw District Office 1126 Little Street Camden, SC 29020 (803) 432-2576 Lancaster District Office 1771-A 521 Bypass South Lancaster, SC 29720 (803) 286-4455 Laurens District Office 221 A Laurens Street Laurens, SC 29360 (864) 984-6921 Lee District Office 129 Fairview Avenue Bishopville, SC 29010 (803) 484-6325 Lexington District Office 123 Park Road Lexington, SC 29072 (803) 359-3165, ext. 3 Marion District Office 119 Palmetto Pointe Dr. Ste. A Marion, SC 29571 (843) 423-1742 Marlboro District Office 210 Throop Street Bennettsville, SC 29512 (843) 479-4552 McCormick District Office P.O. Box 1958 McCormick, SC 29835 (864) 465-2594 Newberry District Office 719 Kendall Road Newberry, SC 29108 (803) 276-0032, ext. 3 Oconee District Office 301 W. South Broad Street Walhalla, SC 29691 (864) 638-2213, ext. 3 Orangeburg District Office 1550 Henley Street, NE, Rm. 103 Orangeburg, SC 29115-5020 (803) 534-2409, ext. 3 Pickens District Office P.O. Box 245 144 McDaniel Avenue Pickens, SC 29671 (864) 878-6155 Richland District Office 2020 Hampton Street, Rm. 3044 P.O. Box 192 Columbia, SC 29202 (803) 576-2080 Saluda District Office 201 East Church Street Saluda, SC 29138 (864) 445-8118 Spartanburg District Office 105 Corporate Drive Ste. G Spartanburg, SC 29306 (864)814-2471 Sumter District Office 1975 Castlerock Dr. Sumter, SC 29153 (803) 905-7650, ext. 3 Union District Office 200 S. Mountain Street P.O. Box 1136 Union, SC 29379 (864) 429-2801 Williamsburg District Office 502 Martin Luther King Jr. Ave Kingstree, SC 29556 (843) 354-9621 York District Office 1460 E. Alexander Love Hwy. York, SC 29745 (803) 684-3137, ext. 101 | Notes: | | | | | |--------|--|--|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |